

μ -e Conversion and PRISM

*Y. Kuno
KEK, IPNS*

*May 22, 2000
Nufact'00 Workshop
Monterey*

Outline

muon LFV = muon lepton flavor violation

■ Why, Muon LFV?

- physics motivation

■ What is μ -e conversion ?

■ PRISM

- a high intensity low-energy muon source

■ How, μ -e conversion with PRISM ?

- Basic idea (no detailed simulation yet.)

■ Summary

Why, Muon LFV?

History of LFV Searches

Recent Limits of LFV Searches

Reaction	90 % CL upper limit
$B(\mu^+ \rightarrow e\gamma)$	1.2×10^{-11}
$B(\mu^+ \rightarrow e^+ e^- e^+)$	1.0×10^{-12}
$B(\mu^- Ti \rightarrow e^- Ti)$	6.1×10^{-13}
$B(\mu^- Pb \rightarrow e^- Pb)$	4.6×10^{-11}
$B(\mu^- Ti \rightarrow e^+ Ca)$	1.7×10^{-12}
$B(\mu^+ e^- \rightarrow \mu^- e^+)$	8.3×10^{-11}
$B(\tau \rightarrow e\gamma)$	2.7×10^{-6}
$B(\tau \rightarrow \mu\gamma)$	3.0×10^{-6}
$B(\tau \rightarrow \mu\mu\mu)$	1.9×10^{-6}
$B(\tau \rightarrow eee)$	2.9×10^{-6}
$B(K_L \rightarrow \mu e)$	4.7×10^{-12}
$B(K^+ \rightarrow \pi^+ \mu^+ e^-)$	2.1×10^{-10}
$B(K_L \rightarrow \pi^+ \mu^+ e^-)$	3.1×10^{-9}
$B(D^0 \rightarrow \mu e)$	1.9×10^{-5}
$B(D^0 \rightarrow \tau e)$	5.3×10^{-4}
$B(D^0 \rightarrow \Phi \mu e)$	3.4×10^{-5}
$B(B \rightarrow \mu e)$	5.9×10^{-6}
$B(B \rightarrow K \mu e)$	1.8×10^{-5}
$B(Z^0 \rightarrow \mu e)$	1.7×10^{-6}
$B(Z^0 \rightarrow \tau e)$	9.8×10^{-6}
$B(Z^0 \rightarrow \tau \mu)$	1.2×10^{-5}

LFV with low-energy muons

LFV in charged leptons

- $\mu \rightarrow e\gamma$
- $\mu \rightarrow eee$
- $\mu - e$ conversion in nuclei
- muonium-antimuonium conversion

Muons

$\mu \rightarrow e\gamma$ at SUSY-GUT

LFV diagram in SUSY-GUT

*LFV diagram in Standard Model
mixing in massive neutrinos*

$\mu \rightarrow e\gamma$ and μ - e conv. in SUSY-GUT

$\mu \rightarrow e\gamma$

$SU(5) :$

$$\Gamma(\mu \rightarrow e\gamma) \approx \frac{\alpha}{4} |F_2|^2 \frac{m_\mu^5}{m_{\tilde{\mu}}^4}$$

$$F_2 \propto (\Delta m^2)_{\mu e} \approx -V_{31}^* V_{32} I(y_t)$$

LFV mixing in right-handed sleptons

$SO(10) :$

$$\Gamma(\mu \rightarrow e\gamma)_{SO(10)} \approx \left(\frac{m_\tau}{m_\mu} \right)^2 \Gamma(\mu \rightarrow e\gamma)_{SU(5)}$$

LFV mixing in right-handed and left-handed sleptons

$\mu \rightarrow e$ conv.

$$\Gamma(\mu \rightarrow e) \approx 16\alpha^4 Z^5 |F_3(q)|^2 \Gamma(\mu \rightarrow e\gamma)$$

$$B(\mu \rightarrow e) \approx (1/200) \times B(\mu \rightarrow e\gamma)$$

for photonic
diagrams

photonic diagram dominates

$\tau \rightarrow \mu\gamma$

$$B(\tau \rightarrow \mu\gamma) \approx 10^4 \times B(\mu \rightarrow e\gamma)$$

R. Barbieri, L. Hall, A. Strumia, Nucl. Phys. B445(1995)219

J. Hisano, T. Moroi, K. Tobe, M. Yamaguchi, Phys. Lett. B391 (1997) 341

Flavor Physics at 50-GeV PS

■ Flavor Physics

■ flavor mixing

- nondiagonal elements of the mass matrices

normal particles	SUSY particles
quark	squark
$\begin{pmatrix} m_d & & \\ & m_s & \\ & & m_b \end{pmatrix}$	$\begin{pmatrix} m_{\tilde{d}} & & \\ & m_{\tilde{s}} & \\ & & m_{\tilde{b}} \end{pmatrix}$
ex. K-decays, B-decays	
lepton (neutrino)	slepton
$\begin{pmatrix} m_{\nu_e} & & \\ & m_{\nu_\mu} & \\ & & m_{\nu_\tau} \end{pmatrix}$	$\begin{pmatrix} m_{\tilde{e}\tilde{e}}^2 & \Delta m_{\tilde{e}\tilde{\mu}}^2 & \Delta m_{\tilde{e}\tilde{\tau}}^2 \\ \Delta m_{\tilde{\mu}\tilde{e}}^2 & m_{\tilde{\mu}\tilde{\mu}}^2 & \Delta m_{\tilde{\mu}\tilde{\tau}}^2 \\ \Delta m_{\tilde{\tau}\tilde{e}}^2 & \Delta m_{\tilde{\tau}\tilde{\mu}}^2 & m_{\tilde{\tau}\tilde{\tau}}^2 \end{pmatrix}$
ex. neutrino oscillation	ex. charged lepton LFV

μ - e transition diagram

sensitive to
slepton mixing

Slepton Mixing and new Physics

SUSY-GUT Prediction on μ - e conversion

■ *SU(5) SUSY-GUT prediction*

a la J.Hisano

■ *SO(10) SUSY-GUT prediction*

- enhanced by $(m_\tau/m_\mu)^2 (=100)$ from $SU(5)$ prediction

SUSY with Right-handed Majorana neutrino

MSSM with right-handed ν

$$\frac{B(\mu^- + Ti \rightarrow e^- + Ti)}{B(\mu^+ \rightarrow e\gamma)} \approx \frac{1}{230}$$

$B(\mu \rightarrow e\gamma) \sim 2 \times 10^{-16}$ equivalent

a la Nomura and Hisano

Review on Muon Decay and Muon LFV

KEK preprint 99-69
KEK-TH-639
August 1999
H

Muon Decay and Physics Beyond the Standard Model

Yoshitaka Kuno^{*} and Yasuhiro Okada[†]
*Institute of Particle and Nuclear Studies (IPNS),
High Energy Accelerator Research Organization (KEK),
Tsukuba, Ibaraki, Japan 305-0801*

Abstract

This article reviews the current theoretical and experimental status of the field of muon decay and its potential to search for new physics beyond the Standard Model. The importance of rare muon processes with lepton flavor violation is highly stressed, together with precision measurements of normal muon decay. Recent up-to-date motivations of lepton flavor violation based on supersymmetric models, in particular supersymmetric grand unified theories, are described along with other theoretical models. Future prospects of experiments and muon sources of high intensity for further progress in this field are also discussed.

submitted to Review of Modern Physics.

*What is
 μ -e conversion ?*

$\mu \rightarrow e$ conversion in a Muonic Atom

■ muonic atom ($1s$ state)

■ neutrinoless muon nuclear capture (= μ - e conversion)

coherent process

lepton flavors
changes by one unit.

$$B(\mu^- N \rightarrow e^- N) = \frac{\Gamma(\mu^- N \rightarrow e^- N)}{\Gamma(\mu^- N \rightarrow \nu N')}$$

$\mu \rightarrow e$ conversion: Signal and Background

■ **coherent conversion ($\propto Z^5$)**

$$\mu^- + (A, Z) \rightarrow e^- + (A, Z)$$

■ **Event Signature**

- single mono-energetic electron of (m_μ -
 B_μ) MeV

■ **Backgrounds**

- no accidental background
- muon decay in orbit ($\propto (\Delta E)^5$)
 - » highest endpoint comes to the signal
- radiative muon capture with photon conversion
- pion capture with photon conversion
 - » to remove pions in beam, a pulsed beam is useful, where the measurement waits until pions decay.
- cosmic ray

MECO at BNL/AGS

- E940 aim at $B(\mu^- + \text{Al} \rightarrow e + \text{Al}) < 10^{-16}$ at BNL AGS MECO

- $5 \times 10^{11} \mu^-/\text{pulse}, 1.1 \text{MHz pulse}$
 - 8 GeV proton beam at AGS
 - high field capture solenoid of 4 T
- schedule : 2003 start ???

PRISM Beam Requirement for μ -e conversion

- **higher muon intensity**
 - $10^{12} \mu^-/\text{sec}$
- **pulsed beam**
 - background rejection
- **narrow energy spread**
 - allow a **thinner muon-stopping target**
 - » better e⁻ resolution and acceptance
 - » point source
 - allow a **beam blocker** behind the target
 - » isolate the target and detector
 - » tracking close to a beam axis
- **less beam contaminations**
 - **no pion contamination**
 - » long flight path at FFAG (150 m)
 - **beam extinction between pulses**
 - » kicker magnet at FFAG

PRISM

What is PRISM ?

- **PRISM (Phase Rotation Intense Slow Muon source)**

= a dedicated secondary muon beam channel with high intensity and narrow energy spread for stopped muon experiments.

PRISM Scheme

- *pulsed proton beam*
- *pion capture by high solenoid field*
- *pion decay section*
- *phase rotation section*

PRISM layout

Beam Characteristics

- **intensity : 10^{11} - $10^{12} \mu^\pm/\text{sec}$**
- **muon kinetic energy :**
 $20 \text{ MeV} (=68 \text{ MeV}/c)$
 - range = about 3 g
- **kinetic energy spread :**
 $\pm 0.5\text{-}1.0 \text{ MeV}$
 - \pm a few 100 mg range width
- **beam repetition :**
about 1 kHz
 - in terms of muon lifetime, a 100kHz -1 MHz is ideal.
 - increase in future, if technically possible.

Low Energy Muons

Pion Capture Yield

- *maximum transverse momentum*

$$P_T(\text{MeV}/c) = 0.3 \times H(kG) \times \left(\frac{R}{2} \right) (\text{cm})$$

- R : *radius of magnet*
- ex: H=120kG (=12T), R=5cm
» $P_T < 90 \text{ MeV}/c$

- *capture yields*

low energy pions

for 50GeV
protons

Phase Rotation

- **Phase Rotation** = decelerate particles with high energy and accelerate particle with low energy by high-field RF

- A narrow pulse structure (<1 nsec) of proton beam is needed to ensure that high-energy particles come early and low-energy one come late.

Phase Rotation Simulation

■ *simulation with rf kicks*

after phase rotation

narrow energy width

before phase rotation

Nufact00, May 2000

FFAG Parameters

■ PRISM-FFAG ring parameters

	parameters
<u>type</u>	FFAG
<u>Diameter</u>	10m
<u>Circumference</u>	31m
<u>Super period</u>	8
<u>B_p</u>	0.32 Tm
<u>E_K</u>	20 MeV
<u>Δp/p</u>	±0.31
<u>Momentum compaction</u>	0.166
<u>Slippage factor</u>	0.345
<u>Acceptance</u>	$3000\pi \text{mm.mrad}$
<u>Betatron tunes : v_x</u>	3.477
<u>v_y</u>	2.238
<u>Max beam size: horizontal</u>	400 mm
<u>Max beam size: vertical</u>	80 mm

under study

Phase Rotation Simulation at FFAG(1)

- non-linear relation on energy vs. time at low energy
- in case of sin-wave rf
 - after 5 turns

Phase Rotation Simulation at FFAG (2)

- *in case of saw-tooth wave rf*

PRISM

at the 50-GeV PS

■ why at the 50-GeV PS?

- a narrow bunched proton beam is needed.

■ in the 50-GeV PS experimental hall

Muon Yield Estimation at PRISM

■ muon yield

- $P_T < 90 \text{ MeV}/c$ ($12T$ 5cm radius)
at pion capture
- $3000\pi \text{ mm} \cdot \text{mrad}$ vertical
acceptance of FFAG

$0.005 - 0.01 \mu^\pm/\text{proton}$

in $20 \text{ MeV} \pm (0.5-1.0) \text{ MeV}$ range

■ proton intensity at the 50-GeV PS

- $10^{14} \text{ proton/sec}$

■ muon yield

- $10^{11}-10^{12} \mu^\pm/\text{sec}$

OK!

*How,
 μ -e conversion
with PRISM?*

Backgrounds to μ -e conversion (1)

■ muon decay in orbit

- $(E_0 - E)^5$
- better e⁺ momentum resolution
 - » a thin muon stopping target is helpful. (=several 100 g)

■ radiative muon capture

- endpoint for $T_i = 89.7 \text{ MeV}$
 - » signal = 104.3 MeV
- better e⁺ momentum resolution
 - » a thin muon stopping target

■ radiative π capture

- long flight length (150m)
 - » 30 m FFAG circumference x 5 turns
- π surviving rate:
 10^{-18} at 68 MeV/c

absolutely no pions

most dangerous
in the past

Backgrounds to μ -e conversion (2)

■ cosmic ray backgrounds

- 1kHz (*duty factor*: 1/1000)

■ long transit time backgrounds

- FFAG timing (kicker)

■ anti-proton

- absorber before FFAG

■ beam electrons, electrons from muon decay in flight

- FFAG's momentum acceptance:
- different β (\rightarrow out of time)
- not bunched at FFAG ?

FFAG gives
additional
beam extinction
between pulses.

Backgrounds to μ -e conversion (2)

■ cosmic ray backgrounds

- 1kHz (*duty factor*: 1/1000)

■ long transit time backgrounds

- FFAG timing (kicker)

■ anti-proton

- absorber before FFAG

■ beam electrons, electrons from muon decay in flight

- FFAG's momentum acceptance:
- different β (\rightarrow out of time)
- not bunched at FFAG ?

FFAG gives
additional
beam extinction
between pulses.

Rates in μ -e conversion

■ A **beam blocker** between the target and detection regions

- reduce single rates at the tracking chambers, even if 1 kHz pulse beam operation.
- no muon beam hits directly the beam blocker (due to narrow beam energy width).
- rates come from muon decay in orbit, and muon capture.
- no pions in a beam.

higher repetition rate is
desireable.
more R&D work is
necessary.

schematic detector layout

$\mu \rightarrow e$ conversion: Muon Decay in Orbit

■ Muon decay in orbit ($\propto (E_{\mu e} - E_e)^5$)

- required e^+ momentum resolution is determined (100-200 keV) at 10^{-18} sensitivity

Improvement of Signal Sensitivity

	<i>PRISM</i>	<i>MECO</i>
Stopped muons/sec	$10^{12}/\text{sec}$ (x4 times protons in future)	$10^{11}/\text{sec}$
Target material	Ti $B(\mu A \rightarrow eA) / B(\mu \rightarrow e\gamma) \approx 1/238$	Al $B(\mu A \rightarrow eA) / B(\mu \rightarrow e\gamma) \approx 1/389$
Target arrangement	Single 0.005 cm plate or 10 layers of 5 μm plates	(17-25) layers of 0.05 cm plate
e ⁻ momentum resolution	$\sigma_{\text{RMS}} = 100 \text{ keV}$	$\sigma_{\text{RMS}} = 150 \text{ keV}$
e ⁻ detection solid angle	40 %	<20 % ($45 < \theta < 62$)
e ⁻ signal acceptance (response function)	No tails 100 % 	Tail due to energy loss <50 %
Time window	Full time window 100 % 	Delayed window 50 %

Summary

- *Muon lepton flavor violation (LFV) is important to search for physics beyond SM, such as SUSY-GUT and SUSY with right-handed neutrino.*
- *PRISM (=phase rotation intense slow muon source) is a high-intensity muon source with narrow energy spread and less contamination.*
- *μ -e conversion has potential to be improved with PRISM, aiming at 10^{-18} .*